Thermochemistry and the Second Law More about phase change and chemical reactions Bond energies and Enthalpy Heat, Entropy and the Second Law The energy of the system is made up of two pieces: Kinetic $\propto T$ Potential Molecular Vibrations **Rotations** **Translations** Molecular rearrangements Aggregation Dissolution Reactions On a cold day we lose heat to the surroundings. Replenished by using food stores: We use up potential energy On a hot day..... ## Perspiration So during perspiration $$H_2O(1) \rightarrow H_2O(g)$$ Heat transferred to the body goes into causing this transformation $$H_2O(1)$$ + heat \rightarrow $H_2O(g)$ We can look up the enthalpy for this process at standard pressure $$\Delta H^{\circ}_{373} = 2257 \text{ kJ/mol}$$ On the other hand the enthalpy of fusion is $\Delta H^{\circ}_{298} = 333.4 \text{ kJ/mol}$ Why are these two numbers so different? ## Yet another example This summation property allows us to use information seemingly only tangentially related to our reaction of interest to get to an end point. We want to know: $$3 O_2(g,1atm) + 2 glycine(s) \rightarrow 1 urea(s) + 3 CO_2(g,1atm) + 3 H_2O(l)$$ But we only have: 3 $$O_2(g,1atm) + 2$$ glycine (s) $\to 4$ $CO_2(g,1atm) + 2$ $H_2O(1) + 2$ $NH_3(g)$ $\Delta H = -1163.5$ kJ/mol and $$H_2O(l) + urea(s) \rightarrow CO_2(g) + 2 NH_3(g)$$ $\Delta H = 133 \text{ kJ/mol}$ #### Substracting these last two equations gives the desired result: $$3 O_2(g,1atm) + 2 glycine (s) \rightarrow 4 CO_2(g,1atm) + 2 H_2O (l) + 2 NH_3(g)$$ $$H_2O(l) + urea(s) \rightarrow CO_2(g) + 2NH_3(g)$$ $$3 O_2(g, 1atm) + 2 glycine (s) \rightarrow 1 urea (s) + 3 CO_2 (g, 1atm) + 3 H_2O (l)$$ $$\Delta H$$ = -1163.5 kJ/mol - 133 kJ/mol = -1296.8 kJ/mol Note: To get a biologically reasonable reaction: glycine(s) + ∞ H₂O (l) \rightarrow glycine (aq) ## Temperature Dependence $$\Delta H(T2) = \Delta H(T1) + \Delta C_P \Delta T$$ ## Phase Changes and Chemical Reactions Theoretically, what is the difference between a phase change and a chemical reaction? Both can be written as a conversion of sorts: $$H_2O(1) \rightarrow H_2O(g)$$ $$2 H_2(g) + O_2(g) \rightarrow 2 H_2O(g)$$ In both, interactions are formed or broken, heat is released or absorbed, and the enthalpy may be written as: $$\Delta H = \sum n_{pi} H_{pi} - \sum n_{ri} H_{ri}$$ #### Review: Heats of formation Enthalpy of reactants and products can be calculated from their heats of formation! $$2 C(s) + 3 H_2(g) + 1/2 O_2(g) \rightarrow C_2 H_5 OH(1)$$ Since we can only measure enthalpy changes we have to choose, at some point, and enthalpy of zero. ΔH°_{298} =0 is the most stable state at standard T and P. From the table: $\Delta H^{\circ}_{298,f} = -276.98 \text{ kJ/mol}$ But this is not a clean reaction in practice. How do we measure it? ### Clean Reactions We sum up the enthalpies of "clean" reactions. C(graphite) + $$O_2(g) \rightarrow CO_2$$ $H_2(g) + 1/2 O_2(g) \rightarrow H_2O$ $2 CO_2(g) + 3 H_2O(1) \rightarrow C_2H_5OH(1) + 3O_2(g)$ ## **Bond Energies** So we can calculate the heats of formation for many compounds and the reaction enthalpies for many transformations. From these we can "back-out" average values for how much energy it takes to break a bond. | Bond | D(kJ/mol) | | |-------------|-----------|--| | C C | 244 | | | C-C | 344 | | | C=C | 615 | | | C≡C | 812 | | | С-Н | 415 | | | C-N | 292 | | | C-O | 350 | | | C=0 | 725 | | | C-S | 259 | | | N-H | 391 | | | O-O | 143 | | | О-Н | 463 | | | S-H | 339 | | | H_2 | 436 | | | N_2 | 945.4 | | | O_2 | 498.3 | | | C(graphite) | 716.7 | | # Errors in Bond Energies | C(graphite) + H | $_{2}(g) + O_{2}(g) \rightarrow$ | OH

H-C=O | | |-------------------------|----------------------------------|------------------|----------------| | C(graphite) | \rightarrow | C(g) | 716.7 kJ/mol | | $H_2(g)$ | \rightarrow | 2H(g) | 436.0 kJ/mol | | $O_2(g)$ | \rightarrow | 2O(g) | 498.3 kJ/mol | | C(g)+2H(g)+2O(g) | | | 1651 kJ/mol | | C=O + C-O + C-H + O-H | | | 1953 kJ/mol | | Calculated ΔH_f | | | -302 kJ/mol | | Measured ΔH_f | | | -423.76 kJ/mol | → 100W ~ 9000 kJ/day 1 g protein/carbohydrate= 15kJ= 3.6 Cal 1g fat= 35kJ= 8.4 Cal The Matrix Surroundings What's the chemical flaw? # C. C. ## The elements of change What makes a reaction spontaneous? What makes a reaction actually happen? Molecular Detail, Transport and Kinetics! How much of the heat put in at high temperature can be converted to work? Can two engines with the same temperature difference drive one another? What does entropy have to do with it? Murphy's law and the heat death of the universe! b. Jan. 2, 1822, Prussiad. Aug. 24, 1888, Bonn "Heat cannot of itself pass from a colder to a hotter body." ## Homework #2 #### Reading TSW: chapter 2, pages 41-59 chapter 3, pages 67-80 #### Problems: TSW 2.1, 2.6, 2.11, 2.26, 2.34,2.35 (note that 2.26c is redundant) A humming bird who weighs 20.0 g has a very fast metabolic rate. It expends 4.2 kJ/hour of energy partly as heat and partly as work. How many grams of sugar must it eat per day to provide this energy given the reaction: $$C_6H_{12}O_6(s) + 6O_2 \rightarrow 6CO_2 + 6H_2O$$ ΔH for this reaction is 16 kJ/mol at 40 °C (hummingbird temp). - (a) Calculate ΔE for this reaction in kJ/gram at 40 °C. - (b) Calculate the number of grams per day a hummingbird must eat.